

AN OUTLINE OF BASIC PARLIAMENTARY PROCEDURE

Prepared by Douglas N. Case

Parliamentary Authority: *Robert's Rules of Order, Newly Revised, Tenth Edition, 2001.*

I. Rules Governing an Organization

- A. State and Federal Law - governing corporations, tax-exempt organizations, public legislative bodies, etc.
- B. Articles of Incorporation - applicable to corporations
- C. Governing Documents of Parent Organizations - applicable to chapters, affiliates, etc. of larger organizations
- D. Local Constitution and Bylaws - defines the organization's basic structure and fundamental rules. Normally requires a 2/3 vote and prior notice for amendment and are not subject to suspension.
- E. Standing Rules - operating procedures consistent with all of the above. Normally can be amended by majority vote at any business meeting and can be suspended.
- F. Rules of Order - parliamentary authority, superseded by any of the above which conflict.
- G. Precedent and Custom - apply when there are no written rules governing a situation.

II. Purposes of Parliamentary Procedure

- A. Ensure majority rule
- B. Protect the rights of the minority, the absentees and individual members
- C. Provide order, fairness and decorum
- D. Facilitate the transaction of business and expedite meetings

III. Basic Principles of Parliamentary Procedure

- A. All members have equal rights, privileges and obligations.
- B. A quorum must be *present* for the group to act – if the bylaws of the organization do not establish a quorum, the general rule is that a majority of the entire membership must be present in order to transact business.
- C. Full and free discussion of every motion is a basic right.
- D. Only one question at a time may be considered, and only one person may have the floor at any one time.
- E. Members have a right to know what the immediately pending question is and to have it restated before a vote is taken.
- F. No person can speak until recognized by the chair.
- G. Personal remarks are always out of order.
- H. A majority decides a question except when basic rights of members are involved.
- I. A two-thirds vote is required for any motion that deprives a member of rights in any way (e.g., cutting off debate).
- J. Silence gives consent. Those who do not vote allow the decision to be made by those who do vote.
- K. The chair should always remain impartial.

IV. Typical Order of Business

- A. Call to Order
- B. Opening Exercises, if applicable
- C. Roll Call/Determination of a Quorum
- D. Adoption of the Agenda
- E. Reading and Approval of the Minutes of the Previous Meeting
- F. Reports of Officers
- G. Reports of Standing Committees
- H. Reports of Special (Ad hoc) Committees
- I. Special Orders
- J. Unfinished Business and General Orders
- K. New Business
- L. Program, if applicable
- M. Announcements

- N. "Good of the Order"
- O. Adjournment

V. Role of the Presiding Officer

- A. Remain impartial during debate - the presiding officer must relinquish the chair in order to debate the merits of a motion
- B. Vote only to create or break a tie (or 2/3 for matters requiring a 2/3 vote) – exception: the presiding officer may vote on any vote by ballot
- C. Determine that a quorum is present before transacting business
- D. Introduce business in proper order
- E. Recognize speakers
- F. Determine if a motion is in order
- G. Keep discussion germane to the pending motion
- H. Maintain order
- I. Put motions to a vote and announce results
- J. Employ unanimous consent when appropriate

VI. General Procedure for Handling a Motion

- A. A member normally must obtain the floor by being recognized by the chair.
- B. Member makes a motion.
- C. A motion must normally be seconded by another member before it can be considered.
- D. Before the motion is restated by the chair, any member can rise, without waiting to be recognized, and suggest a modification of the wording to clarify the motion. The maker of the motion can choose to accept or reject the modified wording (does not require a second).
- E. If the motion is in order, the chair will restate the motion and open debate (if the motion is debatable).
- F. The maker of a motion has the right to speak first in debate.
- G. Debate is closed when:
 1. Discussion has ended, or
 2. A two-thirds vote closes debate ("Previous Question")
- H. The chair restates the motion, and if necessary clarifies the consequences of affirmative and negative votes.
- I. The chair calls for a vote.
- J. The chair announces the result.
- K. Any member may challenge the chair's count by demanding a "Division of the Assembly."

VII. General Rules of Debate

- A. No members may speak until recognized by the chair.
- B. All discussion must be relevant to the immediately pending question.
- C. No member may speak a second time until every member who wishes to speak has had the opportunity to do so.
- D. No member can speak more than twice to each motion.
- E. No member can speak more than ten minutes.
- F. All remarks must be addressed to the chair – no cross debate is permitted.
- G. It is not permissible to speak against one's own motion (but one can vote against one's own motion).
- H. Debate must address issues not personalities – no one is permitted to make personal attacks or question the motives of other speakers.
- I. The presiding officer must relinquish the chair in order to participate in debate and cannot reassume the chair until the pending main question is disposed of.
- J. When possible, the chair should let the floor alternate between those speaking in support and those speaking in opposition to the motion.
- K. When a large number of people wish to speak to a motion it may be advisable for the chair to make a speakers' list.
- L. Members may not disrupt the assembly.
- M. Rules of debate can be changed by a two-thirds vote.

VIII. Motions in Ascending Order of Precedence

- A. **Main Motion** - introduces business to the assembly for its consideration. A main motion can only be made when no other motion is pending. A main motion yields to privileged, subsidiary and incidental motions.
- B. **Subsidiary Motions** - change or affect how the main motion is handled (voted on before the main motion)
1. **Postpone Indefinitely** - made when the assembly does not want to take a position on the main question. Its adoption kills the main motion for the duration of the session and avoids a direct vote on the question. It is useful in disposing of a poor motion that cannot be either adopted or expressly rejected without possibly undesirable consequences. Unlike other subsidiary motions, debate on the motion to postpone indefinitely can go into the merits of the main motion.
 2. **Amend** - changes the wording of the main motion before it is voted upon. An amendment must be germane to the main motion. Its acceptance does not adopt the motion thereby amended; that motion remains pending in its modified form. Rejection of an amendment leaves the pending motion worded as it was before the amendment was offered. An amendment can be offered to an amendment (amendment of the second order). Amendments of the third order are not permitted. An amendment can: delete words, phrases, sentences or paragraphs; strike out words, phrases or sentences and insert new ones; add words, phrases, sentences or paragraphs; or substitute entire paragraph(s) or the entire text of the motion and insert another.

When an entire motion is substituted for another, the chair must first call for a vote on the **Motion to Substitute** to determine the advisability of substituting a new motion. If the Motion to Substitute passes, the chair then throws the Substitute Motion open to debate. The **Substitute Motion** in turn must be voted upon, and is subject to amendment.

*Note: There is no provision in Robert's Rules for a "**Friendly Amendment.**" The only way a motion can be modified without a vote, after it has been stated by the Chair, is with the unanimous consent of the members present.*
 3. **Refer (Commit)** - sends a pending motion to a standing committee, or to an ad hoc committee to be appointed or elected, for consideration. The motion to refer may include instructions to investigate, recommend, or take action, and may specify the composition of the committee.
 4. **Postpone Definitely (Postpone to a Certain Time)** - delays action until a certain time specified in the motion (not beyond the next regular business meeting).
 5. **Limit or Extend Debate** - is used (1) to reduce or increase the number or length of speeches permitted or (2) to require that debate be closed at a specified time. It requires a two-thirds vote.
 6. **Previous Question ("Call for the Question")** - immediately closes debate if passed. Requires a second and a two-thirds vote.
 7. **Lay on the Table** - enables the assembly to lay the pending question aside *temporarily when something else of immediate urgency has arisen*. It is not debatable. *A motion to lay on the table is out of order if the evident intent is to avoid further consideration of the motion*. Frequently when one indicates a desire "to table" a motion, the correct motion is either to Postpone Indefinitely or Postpone Definitely.
- C. **Privileged Motions** - do not relate to the pending business but have to deal with urgent matters which, without debate, must be considered immediately.
1. **Call for the Orders of the Day** - requires the assembly to conform to the agenda or to take up a general or special order that is due to come up at the time ("time certain"), unless two-thirds of those voting wish to do otherwise. A member can interrupt a speaker to call for the orders of the day.
 2. **Raise a Question of Privilege** - permits a request or main motion relating to the rights and privileges of the assembly or any of its members. Examples include requests relating to members' ability to hear a speaker or a request to go into "executive session" (closed session). A member may interrupt a speaker to raise a question of privilege.

3. **Recess** - used to request an intermission which does not close the meeting.
4. **Adjourn** - used to close the meeting immediately. Not debatable.
5. **Fix the Time to Which to Adjourn** - sets the time, and sometimes the place, for another meeting ("adjourned meeting") before the next regular business meeting to continue business of the session.

IX. Incidental Motions (*Questions of procedure that arise out of other motions and must be considered before the other motion*)

- A. **Point of Order** - used when a member believes that the rules of the assembly are being violated, thereby calling on the chair for a ruling and enforcement of the rules. A member can interrupt a speaker to raise a point of order.
- B. **Appeal** - used to challenge the chair's ruling on a question of parliamentary procedure. A member can interrupt a speaker to appeal from the decision of the chair.
- C. **Suspend the Rules** - used to make a parliamentary rule or special rule of an organization temporarily inoperative. The motion cannot be applied to the constitution and bylaws unless those documents include specific provisions for suspension. Normally requires a two-thirds vote.
- D. **Withdraw** - permits the maker of a motion to remove it from deliberation after the motion has been stated by the chair. If there is not unanimous consent, the motion is debated and voted upon.
- E. **Point of Information** - requests to the chair, or through the chair to another officer or member, to provide information relevant to the business at hand. *A point of information must be in the form of a question.* A request for information regarding parliamentary procedure or the organization's rules bearing on the business at hand is referred to as a **Parliamentary Inquiry**.
- F. **Objection to the Consideration of a Question** - suppresses business that is irrelevant or inappropriate and undesirable to be discussed. The objection must be made immediately (acceptable to interrupt a speaker). Does not require a second, is not debatable, and requires a two-thirds vote opposed to consideration in order to pass.
- G. **Division of a Question** - divides a motion containing two or more provisions that can stand alone so that each provision can be considered and voted upon separately. Not debatable.
- H. **Division of the Assembly** - used to demand a rising vote to verify the vote count. The motion can be made without obtaining the floor, does not require a second, is not debatable, and does not require a vote.

X. Main Motions That Bring a Question Back Before the Assembly

- A. **Take from the Table** - resumes consideration of a motion laid on the table earlier in the same session or in the previous session. Not debatable.
- B. **Reconsider** - reopens a motion to debate that has already been voted upon in the same session. The motion to reconsider can only be made by a member who voted on the prevailing side. It suspends action on the motion to which it is applied until it has been decided. Cannot be postponed beyond the next regular business session.
- C. **Rescind (Repeal) or Amend Something Previously Adopted** - repeals or amends a motion for which it is too late to reconsider. Normally requires a two-thirds vote of those present or a majority vote of the entire membership; however, if previous notice has been given then only a majority vote of those present is required. A motion to rescind cannot be applied to action that cannot be reversed.

XI. Voting

- A. **Majority vote** - defined as more than half of the votes cast by those present and voting (i.e., excluding abstentions) unless the organization's rules specify otherwise (e.g., majority of those present, or majority of the entire membership)
- B. **Two-thirds vote** - defined as at least two-thirds of those present and voting, unless otherwise specified by the organization's rules. Examples of motions that require a two-thirds vote: to close, limit, or extend debate; to suspend the rules; to amend the constitution and bylaws; to close nominations; to remove an officer or expel a member; or to object to the consideration of a motion.

- C. **Voting by the Chair** - except when there is a ballot vote, the chair only votes when his/her vote would affect the result.
- D. **Methods of Voting**
 - 1. Voice vote - method normally used
 - 2. Show of hands or rising vote - used to verify an inconclusive voice vote or on motions requiring a two-thirds vote
 - 3. Ballot - normally used for election of officers and when ordered by a majority vote
 - 4. Roll call vote - used when it is desired to have a record of how each member voted. Can be ordered by a majority vote unless the organization's bylaws specify otherwise.
- E. **Proxy voting** is prohibited unless specifically provided for in the charter or bylaws.

**For more parliamentary resources go to the National Association of Parliamentarians website:
<http://parliamentarians.org>**

SUMMARY OF SELECTED MOTIONS

	<u>May Interrupt</u>	<u>Requires a Second</u>	<u>Debatable</u>	<u>Amendable</u>	<u>Vote Required</u>	<u>May Be Reconsidered</u>
Adjourn	No	Yes	No	No	Majority	No
Amend/Substitute	No	Yes	1	Yes	Majority	Yes
Amend an Amendment	No	Yes	1	No	Majority	Yes
Appeal	Yes	Yes	Yes	No	Majority	Yes
Call for the Orders of the Day	Yes	No	No	No	4	No
Close Nominations	No	Yes	No	Yes	Two-thirds	No
Division of the Assembly	Yes	No	No	No	5	No
Division of a Question	No	Yes	No	Yes	Majority	No
Lay on the Table	No	Yes	No	No	Majority	No
Limit or Extend Debate	No	Yes	No	Yes	Two-thirds	Yes
Main Motion	No	Yes	Yes	Yes	Majority	Yes
Nominate	No	No	Yes	No	Majority	No
Object to the Consideration	Yes	No	No	No	Two-thirds	3
Parliamentary Inquiry	Yes	No	No	No		
Point of Information	Yes	No	No	No		
Point of Order	Yes	No	No	No	6	No
Postpone Indefinitely	No	Yes	Yes	No	Majority	7
Postpone Definitely	No	Yes	Yes	Yes	Majority-8	Yes
Previous Question	No	Yes	No	No	Two-thirds	Yes-9
Question of Privilege	Yes	10	Yes	Yes	Majority	Yes
Recess	No	Yes	Yes	Yes	Majority	No
Reconsider	Yes	Yes	1	No	Majority	No
Refer to Committee	No	Yes	Yes	Yes	Majority	Yes
Rescind (Repeal)	No	Yes	Yes	Yes	2	3
Suspend the Rules	No	Yes	No	No	Two-thirds	No
Take from the Table	No	Yes	No	No	Majority	No
Withdraw	No	Yes	No	No	Majority	3

Notes

1. If motion to which it relates is debatable.
2. (a) Majority with notice or (b) two-thirds; or (c) majority of entire membership.
3. Negative vote only.
4. Must be enforced upon demand unless set aside by a two-thirds vote.
5. Demand of a single member compels Division
6. Ruled upon by the chair.
7. Affirmative vote only.
8. Requires a two-thirds vote to create a Special Order.
9. Cannot be reconsidered after voting.
10. A second is not required to raise a Question of Privilege, but a motion arising out of the Question of Privilege must be seconded.

Just for Fun . . .

**Please Come to Order:
A Bill of Rights for Robert's Rules**

by Samuel Ellenport

When the Founding Fathers realized that the Constitution needed a little amplification, they responded by adding the Bill of Rights. Anyone who's sat through a meeting lately must surely realize that parliamentary procedure could benefit from a few amendments. Herewith a Bill of Rights for Robert's Rules. Perhaps by legitimizing that which already is, we can wrest order out of chaos – or at least keep up the pretense!

1. **Point of Personal Outrage** - A participant who becomes upset shall have the right to interrupt the speaker without recognition from the Chair. The interruption must be at a volume at least 20 decibels higher than required for normal conversation
2. **Point of Irrelevant Interjection** - Irrespective of the motion on the floor, a participant shall have the right to monopolize the meeting for not less than five minutes as he or she expostulates upon a point that is irrelevant.
3. **Point of Personal Attack** - In response to a point raised by another speaker, a participant shall have the right to launch a personal attack without discussing the point.
4. **Point of Harassment** - A participant shall have the right to introduce no less than three irrelevant motions for the sole purpose of delaying the meeting.
5. **Point of Grudge** - A participant shall have the right to raise any issues debated within the last ten years for which he or she has not yet forgiven those involved.
6. **Point of Posturing** - A participant shall have the right to make reference to any literary quotation that purportedly supports his or her argument, regardless of the accuracy of the quotation.
7. **Point of Redundant Information** - While a "point of information" is a request for information from the Chair, a point of redundant information entitles the participant to tell those in attendance something they already know.
8. **Point of Contempt** - At any time, a participant shall have the right to grunt, throw papers down on the table, shake his or her head vigorously, make animal noises, or otherwise demonstrate contempt for the proceedings.
9. **Point of Redundancy** - A participant shall have the right to make a point already made.
10. **Point of Redundant Redundancy** - A participant shall have the right to make a point already made – again.